STORACLES OF PROPHECY

Cities of Ash

Genesis 19:1-29

braham knew that his nephew was making a big mistake when Lot chose to move his family to Sodom.

The cities of the lower Jordan valley were beautiful and lush, but they were also very corrupt. "The men of Sodom were wicked and sinners before the Lord exceedingly." Genesis 13:13. Finally, God decided to destroy these sinful cities for their abominations, but first He sent two angels to Sodom to rescue Lot and his family.


Before entering Sodom, these angels took on the appearance of two wayfaring men. Lot saw the two handsome strangers when they first entered the gates, and knowing that the streets of that wicked city were far from safe at night, he urged them to find refuge in his home. But wicked men were watching, and that evening they gathered about Lot's door and insisted that he bring out his guests so they might abuse them. Lot tried in vain to reason with the perverse mob gathered at his door. Their demonic obsession only intensified, and soon the crowd began to threaten Lot as well! At this point, the angels could no longer conceal their true identity. They pulled Lot inside the house to safety and struck the maddened mob at the door with blindness.

Early the next morning, the angels told Lot and his family, "Escape for your life! Do not look behind you. ... Escape to the mountains, lest you be destroyed." Genesis 19:17, NKJV.* "Then the Lord rained upon Sodom and upon Gomorrah brimstone and fire from the Lord out of heaven." Genesis 19:24. Only Lot and his two unmarried daughters were spared, for his wife looked back to Sodom with longing and was turned into a pillar of salt. God's Word tells us that in the last days, world conditions will resemble that of Sodom—and so will the punishment!

Fill in the blanks after reading each Bible text.

* The Holy Bible, New King James Version, (c) 1979, 1980, 1982, by Thomas Nelson, Inc. Used by permission

2 Peter 2:6 And turning the cities of	and	into ashes condemned
them with an overthrow, making them an ensa	mple unto those that afte	er should live ungodly.
NOTE: God destroyed those two cities with eternal fire-	the same kind of fire that wi	ill destroy the wicked in hell.


2. When will the wicked be destro	oyed in hel	llfire?		
2 Peter 2:9 The Lord knoweth how to i	reserve the ur	njust unto the day	of	to be
punished.				
John 12:48 The word that I have spoken,	, the same sho	all judge him in the	e	
Matthew 13:40-42 So shall it be in the _		of this	<i>Tl</i>	ne Son of man
shall send forth his angels, and they shall	l gather the	em which do iniqu	ity; And shall ca	ist them into a
furnace of fire.				
NOTE: In the above texts, the Bible clearly states world—not when they die. This obviously means to case has been decided in the judgment. People are	that no one is in	hell now. It is only fai	ir that no one should	d be punished until hi
3. If the wicked who have died ar	re not in he	ell yet, where a	re they?	
John 5:28, 29 The hour is coming, in the	which all the	at are	the	
shall hear his voice, And shall come forth	h; they that	have done evil, u	nto the resurrect	ion of damnation
Job 21:30, 32 The wicked is reserved to t	the day of des	struction Yet sh	all he be brough	t to the
, and shall remain in th	he	·		
NOTE: The Bible assures us that the wicked who leaved. They will hear Jesus' voice calling them and		-		at the end of the
4. What is the reward, or punish	ment, of si	n?		
Romans 6:23 The wages of sin is	;	but the gift of God	l is eternal life t	hrough Jesus
Christ our Lord.				
NOTE: The punishment for sin is not everlasting be 9:27), but the Bible says that the death the wicked are raised for punishment or reward; but there is not for sin is everlasting torment in hellfire, then Jesus	will die in hell i o resurrection fr	is the second death (Recom the second death. I	evelation 21:8). Fro	m the first death, all
5. What are the only two choices	for all men	n?		
John 3:16 That whosoever believeth in h	im should no	t	, but have	
NOTE: The concepts of limbo and purgatory are n eternal death (Deuteronomy 30:15).	not found in Scri	pture. The Bible teach	es only two choices	—eternal life or
6. What will happen to the wicke	ed in hellfir	re?		
Psalm 37:10, 20 For yet a little while, an	ıd the wicked	shall not be Bu	ut the wicked sho	all
, into smoke shall th	ney	away.		
Malachi 4:1, 3 The day cometh, that shad			at do wickedly,	shall be stubble:
and the day that cometh shall	them		And ye sha	ell tread down the
wicked: for they shall be ashes under the	soles of your	· feet		

NOTE: The wicked in hell will go up in smoke. Only ashes will remain.

7. Where will hellfire be loca	ated?	
Revelation 20:9 They went up on a	, and compassed the camp of the	
saints about, and fire came down	ı from God out of heaven, an	nd devoured them.
2 Peter 3:10 The elements shall me	elt with fervent heat, the	also and the works that are
therein shall be burned up.		
NOTE: Hellfire will be here on earth, beca	use it will be the earth on fire.	
8. Will the devil be in charg	e of hellfire?	
Revelation 20:10 And the devil the	ıt deceived them	into the lake of
fire and brimstone.		
NOTE: No! Far from being in charge of he earth," and God says of Satan, "Never shall		e fire. It will finally turn him to "ashes upon the 8, 19.
9. Will the fires of hell ever	go out?	
Isaiah 47:14 There shall	be a	to warm at, nor fire to sit before it.
	ossible to ever get rid of sin. God's	o out. It will not burn throughout the ages. An plan is to isolate sin and destroy it, not perpetuate it
10. Are both soul and body	destroyed in hell?	
Matthew 10:28 Fear not them who	ich kill the body, but are not	able to kill the soul: but rather fear him
which is able to destroy both	and	in hell.
NOTE: Many believe that the soul never d according to Scripture, the wicked will be	-	that sinneth, it shall die." Ezekiel 18:4, 20. So d body.
11. For whom will hellfire be	e kindled?	
Matthew 25:41 Depart from me, y his angels.	e cursed, into everlasting fire	e, prepared for the and
NOTE: The purpose of the fire is to destro to be destroyed with it, because if sin is no	-	I refuse to turn loose of the plague of sin, I will have inate the universe.
12. How does the Bible refer	r to God's destruction o	of the wicked?
Isaiah 28:21 The Lord shall be	wroth that he may do his w	work, his strange work; and bring to pass
his act, his	·	
_		is not willing that any should perish, but that all urn ye from your evil ways; for why will ye die?"

Ezekiel 33:11. Destroying people is so foreign to God's ways that hellfire is called His "strange act." God leaves nothing out in His desire to save people. Before they are destroyed, every wicked person will admit that God has been fair (Romans 14:11).

13. Doesn't the Bible phrase "ur	quenchable fire" indicate that th	e fire never goes out?
Matthew 3:12 He will thoroughly purg	e his floor, and gather his wheat into the	garner; but he will
	the chaff with unquenchable fire.	
17:27 warns that if God's people were not faithff Scriptures declare that this prophecy has already Jerusalem, and burnt all the palaces thereof with	t. However, when it has burned everything up, it gul, He would kindle a fire in Jerusalem that "shall been fulfilled. "They burnt the house of God, and fire To fulfil the word of the Lord by the mouth and consumed everything; then it went out. It is not	not be quenched." And the d brake down the wall of the of Jeremiah." 2 Chronicles
14. Doesn't the phrase "everlas	ting fire" mean "unending"?	
Jude 7 Even as Sodom and Gomorrah,	are set forth for an example, suffering	the vengeance of
NOTE: We must let the Rible explain itself. We	can see in this verse that Sodom and Gomorrah w	vere destroyed with everlacting
fire as an example of hell, but those cities are no	t still burning. They were turned into ashes (2 Pet upplement entitled "The Rich Man and Lazarus."	er 2:6), which is what eternal
15. When Revelation 20:10 state ever," doesn't that indicate end	es that the wicked will be tormentless time?	nted "for ever and
Jonah 2:6 The earth with her bars was	about me	·
that it felt like forever! The Greek word translate often represents an unspecified period of time, li to something already ended. In one instance, "for	ish for three days and three nights (Jonah 1:17), you ded "for ever" in Revelation 20:10 is "aion," from wo mited or unlimited. The words "for ever" are used or ever" describes the life of a faithful slave (Exod 3:3). With man, "for ever" often means "as long as	which we get our word "eon." It d 56 times in the Bible referring us 21:6), and in another place
16. After sin and sinners are dea	stroyed, what will Jesus do for H	is people?
2 Peter 3:13 Nevertheless, we, according	ng to his promise, look for new heavens a	and a
, wherein dwelleth ri	ghteousness.	
Revelation 21:4 And God shall wipe as	way all tears from their eyes; and there sa	hall be no more death,
neither sorrow, nor crying,	shall there be any more	: for the former
things are passed away.		
NOTE: On the ashes of this purified world, God indescribable happiness for all living creatures the	will create new heavens and a new earth. He pror hroughout eternity.	mises joy, peace, and
17. Will the sin problem ever ris	se again?	
Nahum 1:9 Affliction shall not	up the second time.	
NOTE: No! The promise is specific. Sin will nev	ver rise again.	
Isaiah 65:17 For behold, I create new I	heavens and a new earth: and the former	shall not be remembered,

nor come into mind.

18. What penetrating question does Job ask?

Job .	4:17	Shall	mortal	man be more	than	God?

NOTE: If your son became a hardened murderer, would you feel that he should be punished? You probably would. But would you want him to burn alive in a fire, in terrible agony, for even one day? Of course not. You could not stand that. Neither could the loving Lord stand to see His children so tortured. That would be worse than the very worst of all war atrocities. Is God like that? No indeed! An eternal hell of torment would be unbearable for God and diametrically against His character of love and justice.

Your Response

More than anything, Jesus wants you to dwell in His glorious new kingdom. He longs for you to occupy the mansion He has prepared for you. Will you decide now to accept His offer?

ANSWER:	

Supplement

This section provides additional information for further study.

The Rich Man and Lazarus

Many have used the parable of the rich man and Lazarus to try to prove that people go right to heaven or to hell at death. This was never Jesus' intention in employing this story. The word Jesus used for "hell" was "Hades," a place of torment in Greek mythology. All of the Jews listening to this discourse would have understood that Jesus was using a well-known myth to illustrate a point. If we take a closer look at Luke 16:19-31, we will quickly see that this parable is filled with symbols that Jesus never intended for us to take literally.

For example, do all the saved go to Abraham's bosom? No.

Will the people in heaven and in hell talk to each other? No.

Would a drop of water cool the tongue of a person burning in hell? No.

Does Abraham decide who is saved and who is lost? No.

In the same way, this parable cannot be used to teach that people who die before the last judgment day at the end of the world will go right to heaven or to hell when they die. John 12:48 declares, "The word that I have spoken, the same shall judge him in the last day."

So what does this parable mean? The rich man was a symbol of the Jewish nation, feasting on the Scriptures, while the beggar at the gate—the Gentiles—were starving for the Word. Jesus concluded the parable with the observation that "If they hear not Moses and the prophets, neither will they be persuaded, though one rose from the dead." Luke 16:31. Indeed, Jesus did later raise a man named Lazarus from the dead, and most of the Jewish leaders still did not believe (John 12:9-11).

